AGENDA

RECORDS COMMISSION

April 9, 2014
2:00 P.M. - PUBLIC HEARING ROOM D
1.
Call meeting to order

2.
Roll Call

3.
Approve the Minutes of October 9, 2013
4.
New Business

5.
Application for One-Time Disposal of Obsolete Records (RC1)

DEPARTMENT

SCHEDULE

NUMBER

DESCRIPTION

MEDIA TO BE DISPOSED
RETAINED

Commissioners
Secretary

Comm/Sec-Disks

computer disks no longer usable

(said files were retained in accordance w/

05-GB-1 & 2 on 4/13/05 & 04-MT-01

On 5/12/14)

disks

none

6.
Approve records destruction/retention forms as submitted by various departments (RC2)

DEPARTMENT

SCHEDULE

NUMBER

DESCRIPTION

RETENTION PERIOD

Tax Settlement

AUD-125

tax settlement; office files (advances,

Reconciliations, newspaper expenses, election

Expenses, subdivision reporting, composite factors,

Census reports, PT470 (rate factor, no factor)

REMOVE – bond information

ADD Treasurer’s bond

10 years

AUD-127

Tax Settlement; election results & tax rates &

DTE’s & apportionment sheets

ADD Bond information

permanent

CBCF
	CBCF054A
	Bids (successful)
	
	Original, if made part of a Contract & filed with
	Paper

	
	
	
	
	contract 8 years after expiration of contract
	
	

	
	
	
	
	(for contracts dated 9/28/12 or later)
	
	

	CBCF054AE
	Bids (successful)
	
	Original, if made part of a Contract & filed with
	Electronic

	
	
	
	
	contract 8 years after expiration of contract
	
	

	
	
	
	
	(for contracts dated 9/28/12 or later)
	
	

	CBCF068
	PREA Case File
	
	10 years
	Paper

	CBCF068E
	PREA Case File
	
	10 years
	Electronic

	CBCF069
	PREA Investigation File
	
	10 years
	Paper

	CBCF069E
	PREA Investigation File
	
	10 years
	Electronic

	CBCF070
	Structured Activity Documentation
	Retain until program is audited for that period
	Paper

	CBCF070E
	Structured Activity Documentation
	Retain until program is audited for that period
	Electronic

	CBCF071
	Fiscal Operation Funds/Reports
	3 years from audit report date (FY14 & later)
	Paper

	CBCF071E
	Fiscal Operation Funds/Reports
	3 years from audit report date (FY14 & later)
	Electronic

	CBCF072
	Individual Offender Personal Fund Financials
	3 years from audit report date (FY14 & later)
	Paper

	CBCF072E
	Individual Offender Personal Fund Financials
	3 years from audit report date (FY14 & later)
	Electronic

	CBCF073
	Offender Personal Fund Financials (to include commissary & receipt books)
	3 years from audit report date (FY14 & later)
	Paper

	CBCF073E
	Offender Personal Fund Financials (to include commissary & receipt books)
	3 years from audit report date (FY14 & later)
	Electronic

	CBCF074
	Payroll Files (to include payroll registers)
	3 years from audit report date (FY14 & later)
	Paper

	CBCF074E
	Payroll Files (to include payroll registers)
	3 years from audit report date (FY14 & later)
	Electronic

	CBCF075
	Resident Case Files
	
	3 years from audit report date (FY14 & later)
	Paper

	CBCF075E
	Resident Case Files
	
	3 years from audit report date (FY14 & later)
	Electronic

	CBCF076
	Resident Program Funds Financials
	3 years from audit report date (FY14 & later)
	Paper

	CBCF076E
	Resident Program Funds Financials
	3 years from audit report date (FY14 & later)
	Electronic

Commissioners
Charles Berry Bascule Bridge

Bridge 1

log books (river traffic)

permanent

Bridge 2

maintenance records

permanent

Bridge 3

blue prints

permanent

Bridge 4

operation and maintenance manuals

permanent

Records Commission cont.

Page 3

April 9, 2014

Secretary

Comm/Sec-FleetVeh

files contain copies of correspondence & info

Re: commissioners fleet vehicles, user reports,

Calendar schedules, vehicle req & work orders

1 year

Comm/Sec-VehEquip

files contain copies of correspondence & info

Re: commissioners county owned vehicles &

Equip, coverts, purchased, sold, salvaged,

Scrapped, out of fleet, transfer, forfeitures,

License plates, titles, registration, id lists &

Other general information

1 year

Comm/Sec VehReports

files contain copies of info re: reports for

County owned vehicles – e-checks, capital

Assets and covert license plate renewals

2 years

Comm/Sec-GenCorresp

General correspondence

3 years

Comm/Sec-Reports

Office supplies, furniture, computer &

Equipment inventory for commissioner’s office

1 year

Comm/Sec-Complaints

copies of complaints received by commissioner’s office

1 year

Comm/Sec-Complaints E
copies of complaints received by commissioner’s office

1 year

Comm/Sec Events&SP

events and special projects held by commissioners

permanent

Golden Acres

GA-FBI

fingerprints of employees to be hired

10 years

GA-POINTS

employee attendance points

10 years

GA-CMR

controlled medication record

3 yrs to 7 yrs

GA-VR

visitor registry

1 year

GA-PRR

pharmacy refill-reorder

3 years

GA-PD

pharmacy delivery ticket

3 years

GA-CB

contingency box – in house medications to patients

3 years

Health District

	DHLTH-01
	ADULT HEALTH PROGRAM/SERVICES
	5 Years
	
	Paper/Electronic

	
	Clinic client files, Immunization cards, Permission forms incl. flu, BP clinic records, Public Health client files/nursing referrals, Adult Protective services
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	DHLTH-02
	AGREEMENTS/CONTRACTS
	15 Years
	
	Paper
	

	
	Agreements/Contracts
	
	
	
	
	

	DHLTH-03
	ANIMAL BITE REPORTS/RABIES
	5 Years
	
	Paper
	

	
	Investigation reports, reports of animals killed/condemned, rabies test submission results
	
	
	
	

	
	
	
	
	
	

	DHLTH-04
	ANTIQUE NURSING SUPPLIES
	Permanent
	
	Books/Instruments

	
	Nursing Instruments & Books
	
	
	
	

	DHLTH-05
	BANK STATEMENTS
	
	3 Years
	
	Paper
	

	
	Monthly bank statements, reconciliations, balancing statements
	
	
	
	

	DHLTH-06
	BCMH
	Until 21 yrs old plus 5 yrs
	Paper/Electronic

	
	Client files
	
	
	
	
	
	

	DHLTH-07
	BILLING INVOICES
	
	3 Years
	
	Paper
	

	
	All types of billing. School, immunizations, etc.
	
	
	
	

	DHLTH-08
	CASH RECEIPTS
	
	3 Years
	
	Paper
	

	
	No Charge receipts/receipt books
	
	
	
	

	DHLTH-09
	CHILD HEALTH PROGRAM/SERVICES
	5 Years
	
	Paper/Electronic

	
	Health records, Permission forms incl. flu, FASD records, SIDS records, Lead case management, Preemie clinic schedules/logs, Newborn visits
	
	
	
	

	
	
	
	
	
	

	DHLTH-10
	COMMUNICABLE DISEASE RECORDS
	Permanent
	Paper
	

	
	Outbreak records, Communicable disease reports
	
	
	
	

	DHLTH-11
	ENVIRONMENTAL HEALTH FOOD OUTBREAKS
	5 Years
	
	Paper
	

	
	Food outbreaks in schools & local restaurants
	
	
	
	

	DHLTH-12
	FOOD SERVICE FACILITY PLANS
	Permanent
	
	Paper
	

	
	Plans, Correspondence
	
	
	
	
	

	DHLTH-13
	GENERAL COMPLAINTS
	5 Years
	
	Paper
	

	
	General nuisance complaint investigations & correspondence
	
	
	
	

	DHLTH-14
	GRANTS
	
	
	5 Years
	
	Paper
	

	
	Grant applications, including unsuccessful apps
	
	
	
	

	DHLTH-15
	HEALTH ED MATERIALS
	5 Years
	
	Multi
	

	
	Media releases, Web posts, Social media, Pamphlets, Videos, Promotional material, Newsletters, Invitations
	
	
	
	

	
	
	
	
	
	

	DHLTH-16
	IMMUNIZATION CARDS
	Permanent
	Paper
	

	
	Adult & Child Immunization records
	
	
	
	

Records Commission cont.

Page 2

April 9, 2014

	DHLTH-17
	INSPECTION REPORTS (All Types)
	5 Years
	
	Paper
	

	
	Reports for bathing beaches, Campgrounds/Park Camps/RV Parks, Food safety, Institutions, Semi-Public Sewage (Commercial), Sewage program abandonments, Sewage Hauler/Installer, Swimming pools/spas, Tattoo/Body Piercing
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	DHLTH-18
	LCJFS MEDICAL RECORDS
	Until 21 yrs old or 5 yrs after last contact, whichever is later
	Paper
	

	
	Children Services Screenings, Cluster children records
	
	
	

	DHLTH-19
	LOGS
	3 Years
	
	Paper
	

	
	Phone consultative service logs
	
	
	
	

	DHLTH-20
	MILEAGE
	
	
	5 Years
	
	Paper
	

	
	Documentation of miles traveled by each employee of agency
	
	
	
	

	DHLTH-21
	MINUTES
	
	
	Permanent
	
	Paper
	

	
	Annual District Advisory Council Meeting & Monthly Board of Health Meeting
	
	
	
	

	
	
	
	
	
	

	DHLTH-22
	NEWSPAPER ARTICLES
	Permanent
	
	Paper
	

	
	Health District Community Newspaper Clippings
	
	
	
	

	DHLTH-23
	PARTICIPANT & REGISTRANT LISTS (All Types)
	5 Years
	
	Paper
	

	
	Lists of meeting/conference participants/registrants
	
	
	
	

	DHLTH-24
	PAY-INS/RECEIPTS
	
	3 Years
	
	Paper
	

	
	Documentation of payments received
	
	
	
	

	DHLTH-25
	PAYROLL
	5 Years
	
	Paper
	

	
	Documentation of hours worked
	
	
	
	

	DHLTH-26
	PERSONNEL FILES
	Permanent
	
	Paper
	

	
	New hire paperwork, payroll changes & evaluations
	
	
	
	

	DHLTH-27
	PROGRAM STATS
	3 Years
	
	Paper
	

	
	Statistics for Communicable Disease, BCMH, FASD, LCCS, Newborn Visit
	
	
	
	

	DHLTH-28
	PURCHASE ORDERS
	
	3 Years
	
	Paper
	

	
	Requests and approval for purchases
	
	
	
	

	DHLTH-29
	SEWAGE/SOLID WASTE PROGRAM
	Permanent
	
	Paper
	

	
	Inspection reports, Reviews, Complaints, Permits, Drawings, Abandonments, Misc correspondence
	
	
	
	

	
	
	
	
	
	

	DHLTH-30
	TRAFFIC SAFETY
	
	5 Years
	
	Paper
	

	
	Car seat sales, seat belt surveys
	
	
	
	

	DHLTH-31
	TRAINING FILES Employee training files
	6 Years after termination of employee
	Paper
	

	DHLTH-32
	VECTOR CONTROL
	
	5 Years
	
	Paper
	

	
	Misc correspondence, Test results, Program Activity reports
	
	
	
	

	DHLTH-33
	VITAL STATISTICS INDEX
	Permanent
	Multi
	

	
	Birth/Death Certificate Records
	
	
	
	

	DHLTH-34
	VITAL STATISTICS REQUEST FORMS
	3 Years
	
	Paper
	

	`
	Mail-in and walk-in requests for birth and death records
	
	
	
	

	DHLTH-35
	VOUCHERS
	3 Years
	
	Paper
	

	
	Invoices to be paid with all supporting documentation
	
	
	
	

	DHLTH-36
	WELL LOGS/PRIVATE WATER
	10 Years
	
	Paper
	

	
	Permit appl, Sealing/installation, logs/inspections, Water sample results/lab manifests
	
	
	
	

	DHLTH-37
	WIC CLIENT FILES INCL. INELIGIBLES
	5 Years
	
	Paper
	

	
	Discharged client files
	
	
	
	
	

Mental Health

2014-04-AL

contracts, consultant agreements

14 years

Records Commission cont.

Page 7

April 9, 2014

Prosecutor
Administration

PROS-FIN

financials to include bank deposit slips, ledgers, bank

Statements, cancelled checks and related documents

3 yrs audited
7.
Records Disposal (rc3)– Sent To Ohio Historical Society As FYI
Date

Department

Disposal Date

10/30/13

Domestic – Juvenile

12/31/13

Domestic – Fiscal

12/31/13

10/31/13

Airport

12/31/13

CBCF

12/31/13

Children & Families Council

12/31/13

Clerk of Courts

12/31/13

Commissioners Benefits

12/31/13

Commissioners Budget

12/31/13

Commissioners Payroll

12/31/13

Health District

12/31/13

Solid Waste

12/31/13

Sheriff

12/31/13

Record Center

12/31/13

Transit

12/31/13

Veterans

12/31/13

11/12/13

County Administrator

12/31/13

Safety/Risk

12/31/13

11/13/13

Board of Elections

12/31/13

Commissioners Clerk

12/31/13

Commissioners Secretary

12/31/13

Maintenance

12/31/13

Special Projects

12/31/13
11/18/13

Auditor

12/31/13

Board of Revisions

12/31/13

Children Services

12/31/13

Community Development

12/31/13

EMA

12/31/13

11/26/13

Common Pleas court reporters

12/31/13

Domestic relations court reporters

12/31/13

12/16/13

Prosecutors

12/31/13

01/15/14

Auditors

06/30/14

04/07/14

CBCF

05/31/14

Auditor/Real Estate

12/31/14

Golden Acres

06/12/14

RC3 (not sent to OHS due to no longer required RC3’s)

Date

Department

Disposal Date

10/31/13

Purchasing

12/31/13
12/06/13

Coroner

12/31/13

04/07/14

Clerk of Courts

06/16/14

07/07/14

Golden Acres

06/12/14

Records Commission cont.

Page 8

April 9, 2014

8.
OTHER
a.
All forms that are to be submitted to the Records Commission can be found at

http://www.loraincounty.us. Go to Departments, Clerk of Board and left side Records Commission Intake forms needs to be emailed to Records Secretary and approved before boxes taken to Records Center.
b.
Designee/record policy forms have been received by most departments except; Auditor, Board of Revisions, Common Pleas, Community Development, Domestic Relations, EMA, Engineer, Law Library, Mental Health, IT/Office Services/Telecomm, Planning, Probate, Purchasing, Tax Map, Veterans

c.
February 5, 2014 – Res#14-79 approved & enter into MOUs and the Special Taxing District Records Commission in accordance with RC 149.42(b). ADAS, Health District & Mental Health all signed off to become part of Lorain County Records Commission

-
Mental health res#14-03-05 on March 27, 2014 voted to rescind previous res#13-09-07 that authorized them to be in a special district and now remain under county records

(this was all in accordance w/AG Opinion 2013-006)

-
Will work with ADAS to prepare a retention schedule

d.
Records values – cheat sheet from AG office / administration, fiscal, legal & historic
-
several departments have records permanently that don’t necessarily constitute historic value; i.e. personnel files this retention should be 40-80 years (eventually someone will be able to disregard). Commission several years ago did all county departments from 10 years to permanent but current structure of a permanent records needs to have a historic value
-
Maintaining permanent records only in electronic format is a liability. It will cost a lot of money over the long term. It will set agencies up to not be in compliance with various public records/records retention laws. And, a lot of valuable and necessary records will be lost

-
benefit files, kept as long as personnel because they are an employee file but need to be kept separate due to hippa laws

e.
Training

-
in house – overview of record procedures; forms and transfer of records to center
f.
HB 321
-Creates DataOhio Board & specifies requirements for posting records online
ORC 149.62
g.
HB 322 - Requires the Auditor of State to adopt rules regarding a uniform accounting system

for public offices. 1 year to come up with appropriate uniform accounting procedures and charts of accounting rules [amendment changes to 2 years]
3 years to come up with legislation based on the experience of public offices that followed rules

h.
HB 323 - Establishes an online catalog of public data at data.ohio.gov. DAS will establish and administer website portal and catalog where public records and data sets created by public offices can be located and accessed
i.
HB 324 - Establishes the Local Government Information Exchange Grant Program. Administered by DAS. Specify which data points must be included for LG to be eligible for grant - Electronic data must be: Posted online, in open format and capable of being searched, viewed, and downloaded by public
j.
HB483 – (was HB472) –(addition to records commission) ORC 149.38 (2)(a) (B)(2) “paper case records” – written reports of child abuse or neglect, written records of investigations, or other written records required to be prepared under section 2151.421, 5101.13, 5131.166 or 5153.17

Records Commission cont.

Page 9

April 9, 2014

k.
HB483 – (was HB472) –(addition to records commission) ORC 149.38 (2)(a) (B)(2) “paper case records” – written reports of child abuse or neglect, written records of investigations, or other written records required to be prepared under section 2151.421, 5101.13, 5131.166 or 5153.17

l.
Adoption (SB23), effective 3/20/14 – 3105 & 3705 remove/add history, releasing and redaction of files

m.
Comments, suggestions, etc.

9.
RECORDS CENTER UPDATE - Denise Lindak

10.
PUBLIC COMMENT
11.
NEXT MEETING

Wednesday, October 8, 2014 at 2 pm
12.
CALL FOR ADJOURNMENT
